


The Unofficial SNK Neo Geo Games Encyclopedia of Moves & Codes

<http://sindoni.altervista.org/neoencyclopedia/>


[moves]

K'	Maxima	Whip	Lin
Kyo Kusanagi	Benimaru Nikaido	Goro Daimon	Shingo Yabuki
Iori Yagami	Vanessa	Seth	Ramon
Leona	Ralf Jones	Clark Steel	Heidern
Terry Bogard	Andy Bogard	Joe Higashi	Blue Mary
Ryo Sakazaki	Robert Garcia	Yuri Sakazaki	Takuma Sakazaki
King	Mai Shiranui	Hinako Shijou	Li Xiangfei
Kula Diamond	Foxy	K9999	Angel
Athena Asamiya	Kensou Sie	Chin Gentsai	Bao
Kim Kaphwan	Chang Koehan	Choi Bounge	May Lee

Basic Moves

	Weak Punch		Weak Kick
	Strong Punch		Strong Kick
	Dash		Backstep
close /	Throw	while being thrown / / /	Throw Escape
when landing +	Safe Landing	+	Body Blow Attack
+	Forward Emergency Evade	+ +	Backward Emergency Evade
when blocking + or / + +	Guard Cancel Emergency Evade * needs 1 Stock	when blocking +	Guard Cancel Blow Off * needs 1 Stock
+	Striker Call * needs 1 Stock		Taunt

* **Power Stocks:** the number of power stocks you can store depend on how many fighters/strikers you choose

- 4 Fighters = 1 Power Stock
- 3 Fighters & 1 Striker = 2 Power Stocks
- 2 Fighters & 2 Strikers = 3 Power Stocks
- 1 Fighters & 3 Strikers = 4 Power Stocks

The more fighters you use, the more damage they take from attacks, also the power gauge will be longer.

* **Striker System:** calling a striker costs 1 Power Stock. As you can have up to 3 strikers you need to press + and a direction to call strikers

1 Striker	+	3 Strikers	+
		1st Striker	2nd Striker

2 Strikers	N/↓/→ B+C	2nd Striker	↓/→ B+C	3rd Striker
	← B+C		← B+C	

* **Wire Damage Attacks:** special moves that make your opponent rebound on the edge of the screen, giving you the chance of adding more hits as he rebounds. Each character has at least one move that can be a Wire Damage Attack. There are two types of Wire Attacks: Critical Wire Attack (indicated by **!CRITIC-W**), Counter Wire Attack (when you use that attack as a counter, indicated by **!COUNT-W**). If the opponent try to blocks Wire Damage Attacks he'll always be guard crushed.

* **Super Cancel Moves:** moves that can be cancelled into DM/SDM. Using a Super Cancel Move costs 1 Power Stock. Super Cancel Moves are indicated with **!SC**

* **Desperation Moves / Super Desperation Moves (DM/SDM):** you need 1 Stock to execute a DM, or 2 stocks to execute a SDM.

HEROES TEAM

K'

close ←/→ C	Spot Pile
close ←/→ D	Knee Strike
→ R	One Inch !COUNT-W
→ B	Knee Assault
↓ ↘ → R / C	Eine Trigger * follow with either: ← B / D Eine Trigger Blackout → B Second Shoot → D Second Shell !COUNT-W
→ ↓ ↘ R / C	Crow Bite !SC
Crow Bite using C → B / D	Tsuika Kougeki
Tsuika Kougeki ↓ ↘ ← B / D	Minute Spike
↓ ↘ ← B / D	Minute Spike * also in air
Minute Spike ↓ ↘ ← B / D	Narrow Spike !SC
↓ ↘ → B / D	Blackout
Desperation Moves	
↓ ↘ → ↘ ↓ ↘ ← R / C	Chain Driver
↓ ↘ → ↘ → ↘ → R / C	Heat Drive * hold to delay
Super Desperation Moves	
↓ ↘ → ↘ ↓ ↘ ← R + C	Chain Driver
Striker Move	
Narrow Spike	

Maxima

close ←/→ C	Dynamite Drop
close ←/→ D	Choking Vise
→ R	Mongolian
↘ C	M9 Kata Maxima Missile
↓ ↘ ← R / C	M4 Kata Vapor Cannon !COUNT-W
↓ ↘ → R	System 1: Maxima Scramble

System 1 ↓↘↗→R	Double Bomber !SC
Double Bomber ↓↘↗→R	Bulldog Press !SC
↓↘↗→C	System 2: Maxima Scramble
System 2 ↓↘↗→C	Double Bomber !SC
Double Bomber ↓↘↗→C	Bulldog Press !SC
→↘↗↓↘↗←B/D	System 3: Maxima Lift
System 3 ↓↘↗→B/D	Centoun Press
close ←↘↗↓↘↗→B/D	M11 Kata Dangerous Arch
→↓↘↗B/D	M19 Kata Blitz Cannon
Desperation Moves	
↓↘↗↘↗↓↘↗←R/C	Bunker Buster
close →↘↗↓↘↗←↘↗↓↘↗←B/D	Maxima Revenger
Super Desperation Moves	
close →↘↗↓↘↗←↘↗↓↘↗←B+D	Maxima Revenger
Striker Move	
Maxima Gallows	

Whip

close ←↘↗→C	Alpha
close ←↘↗→D	Zed
→R x5	Whip Shot
jump C+D	? !COUNT-W
←↘↗↓↘↗→R/C	Boomerang Shoot "Code: SC" !CRITIC-W !SC
→↓↘↗R/B/C/D	Assassin Strike "Code: BB"
→↘↗↓↘↗←R	Strings Shot Type A "Code: Yuuetsu" * hold to delay
→↘↗↓↘↗←B	Strings Shot Type B "Code: Chikara" * hold to delay
→↘↗↓↘↗←C	Strings Shot Type C "Code: Shouri" * hold to delay
while delaying Strings Shot D	Strings Shot Type D "Code: Ame"
jump ↓↘↗←R/C	Hook Shot "Code: Kaze"
←↘↗tap R/C	Desert Eagle Shot
Desperation Moves	
↓↘↗←↘↗↓↘↗→R/C	Sonic Slaughter "Code: KW"
Super Desperation Moves	
↓↘↗←↘↗↓↘↗→R+C	Sonic Slaughter "Code: KW"
Striker Move	
Valkyrie Shot	

Lin

close ←↘↗→C	Akuzan
close ←↘↗→D	Akuzan Ki
→R	Benpatsu Ken

↖ C	Higi Hakkyoku Ken Dakai
→ ↘ ↖ R/C	Muei Kusashu
↘ ↖ ↖ R/C	Kasumi !CRITIC-W
→ ↘ ↘ ↖ ↖ B/D	Hiten Kyaku
↖ ↖ ↘ ↖ → B/D	Hike Kyaku
↖ ↘ ↖ R/B/C/D	Jato Tsuga
↘ ↖ → R/C	Tetsuzan-bu Rasatsu ISC on 2nd hit * R version !COUNT-W
Rasatsu ↘ ↖ → R/C	Tetsuzan-bu Nagi
Rasatsu ↘ ↖ → R/C	Tetsuzan-bu Hakei
Desperation Moves	
↘ ↖ ↖ ↘ ↘ ↖ → R/C	Hizoku Ougi Ranbu Dokugi
Super Desperation Moves	
↘ ↖ ↖ ↘ ↘ ↖ → R+C	Hizoku Ougi Ranbu Dokugi
↘ ↘ ↘ R+C	Hizoku Ougi Senshuu Rakansatsu
Striker Move	
	Hirai Kyaku

KYO TEAM

Kyo Kusanagi

close ← / → C	Hatsu Gane
close ← / → D	Issetsu Seoi Nage
jump ↘ C	Ge Shiki Naraku Otoshi
→ B	Ge Shiki Gou Fu You
↖ D	88 Shiki
↘ ↖ → R	114 Shiki Ara Kami
114 Shiki Ara Kami ↘ ↖ → R/C	128 Shiki Kono Kizu
114 Shiki Ara Kami → ↘ ↘ ↖ ↖ R/C	127 Shiki Yano Sabi
127 Shiki Yano Sabi → ↘ ↘ ↖ ↖ B/D	202 Shiki Koto Tsuki You
128 Shiki Kono Kizu / 127 Shiki Yano Sabi B/D	125 Shiki Nana Se
128 Shiki Kono Kizu / 127 Shiki Yano Sabi R/C	Ge Shiki Migiri Ugachi
↘ ↖ → C	115 Shiki Doku Kami
115 Shiki Doku Kami → ↘ ↘ ↖ ↖ R/C	401 Shiki Tumi Yomi
401 Shiki Tumi Yomi → R/C	402 Shiki Batu Yomi
→ ↘ ↖ R/C	100 Shiki Oni Yaki ISC * also from 402 Shiki Batu Yomi
↖ ↘ ↖ B/D	707 Shiki KomaHoFuri
↘ ↖ → B/B/D/D	75 Shiki Kai
→ ↘ ↘ ↖ ↖ B/D	427 Shiki Hikigane ISC
Desperation Moves	
↘ ↖ ↖ ↘ ↘ ↖ → R/C	Ura 108 Shiki OrochiNagi * hold to delay
Super Desperation Moves	
	Ura 108 Shiki OrochiNagi

▼▲←▲▼▲→(R)+(G)	* hold to delay
close▶▲▼▲←▶▲▼▲←(R)+(G)	524 Shiki Kamukura
	Striker Move
	427 Shiki Hikigane

Benimaru Nikaido

close←/→(C)	Catch and Shoot
close←/→(D)	Front Suplex
jump close←/▼/▶/→(C)/(D)	Spinning Knee Drop
▶(B)	Jackknife Kick
jump▼(D)	Flying Drill
▼▲→(R)/(G)	RaijinKen * also in air
▼▲→(B)/(D)	IaiGeri
Iai Geri▼▲▶(B)/(D)	Handou Sandan Geri !CRITIC-W !SC
▼▲←(R)/(G)	Shinkuu KatateGoma !SC
Desperation Moves	
▼▲→▼▲→(R)/(G)	RaikoKen
▼▲←▼▲←(B)/(D)	Genei Hurricane
Super Desperation Moves	
▼▲→▼▲→(R)+(G)	RaikoKen
	Striker Move
	Electro Trigger

Goro Daimon

close←/→(C)	Juuji Shime
close←/→(D)	Okuri Ashi Barai
standing(C)+(D)	? !CRITIC-W
▶(R)	Takara Tsubushi
▲(G)	Zujou Barai
▶▼▲(R)/(G)	Jirai Shin * (R)fakes
close▶▼▲(B)/(D)	Chou OusotoGari
▼▲←(B)/(D)	Chou Ukemi !SC
▼▲→(B)/(D)	Nekko Gaeshi
←▲▼▲→(R)	Kumo Tsukami Nage
←▲▼▲→(G)	Kiri Kabu Gaeshi
close▶▲▼▲←▶▲▼▲←(R)/(G)	Tenchi Gaeshi
▶▲▼▲←▶▲▼▲←(B)/(D)	Ura Nage
Desperation Moves	
close▶▲▼▲←▶▲▼▲←▶▲▼▲←(R)/(G)	Jigoku Gokuraku Otoshi
close←▶▲▼▲→▶▲▼▲→▶▲▼▲→(B)/(D)	Arashi No Yama: Nekko Meki
Nekko Meki←▶▲▼▲→▶▲▼▲→(B)/(D)	Arashi No Yama: Zoku Kiri Kabu Gaeshi

Zoku Kiri Kabu Gaeshi → ↓ ↘ B/D	Arashi No Yama: Bukko Meki Ura Nage
Super Desperation Moves	
close → ↘ ↓ ↙ ← → ↘ ↓ ↙ ← R+C	Jigoku Gokuraku Otoshi
close ← ↘ ↓ ↙ → ← ↘ ↓ ↙ → B/D	Arashi No Yama: Nekko Meki
Nekko Meki ← ↘ ↓ ↙ → B/D	Arashi No Yama: Zoku Kiri Kabu Gaeshi
Zoku Kiri Kabu Gaeshi → ↓ ↘ B/D	Arashi No Yama: Zoku Tenchi Gaeshi
Striker Move	
Tenchi Gaeshi	

Shingo Yabuki

close ← / → C	Hatsu Gane
close ← / → D	Issetsu Seoi Nage Fukanzen
→ B	Ge Shiki Goufu Kakkodake
→ ↓ ↘ R/C	100 Shiki Oni Yaki Mikansei
↓ ↘ → R	114 Shiki Ara Kami Mikansei
↓ ↘ → C	115 Shiki Doku Kami Mikansei
→ ↘ ↓ ↙ ← B/D	202 Shiki Koto Tsuki You Mikansei !SC on 1st hit
← ↓ ↘ B/D	101 Shiki OboroGuruma Mikansei
← ↘ ↓ ↙ → B/D	Shingo Kick
close → ↓ ↘ B/D	Shingo Kinsei Ore Shiki Nie Togi
↓ ↘ ← R/C	Shingo Kinsei Ore Shiki Tsuki Hiji !COUNT-W
Desperation Moves	
↓ ↘ ← ↙ ↓ ↘ → R/C	Shingo Kinsei Ore Shiki Mu Shiki
↓ ↘ → ↓ ↘ → R/C	Ge Shiki Kake Hou Rin
Super Desperation Moves	
↓ ↘ → ↓ ↘ → R+C	Ge Shiki Kake Hou Rin
Striker Move	
202 Shiki Koto Tsuki You Mikansei	

IORI TEAM

Iori Yagami

close ← / → C	Sakahagi
close ← / → D	Saka Sakahagi
→ R R	Ge Shiki Yumebiki
→ B	Ge Shiki Gou Fu In Shinigami
jump ← B	Ge Shiki Yuri Ori
↓ ↘ → R/C	108 Shiki Yami Barai
→ ↓ ↘ R/C	100 Shiki Oni Yaki !SC on 2nd hit
↓ ↘ ← R/C x3	127 Shiki Aoi Hana !SC * 2nd move can be followed by: - 108 Shiki Yami Barai - 100 Shiki Oni Yaki - 212 Shiki Koto Tsuki In - KuzuKaze

↓↘→(R)/(C)	Sho-Yoh !SC
→↘↓↘←(B)/(D)	Doh-Kuzushi
←↘↓↘→(B)/(D)	Ashi-Tori
jump ↓↘→(B)	Raku-Getsu
jump ↓↘→(D)	An-Getsu
↓↓(R)/(C)	Kyu-Getsu
Kyu-Getsu→(B)/(D)	Ya-Getsu
Kyu-Getsu↓(B)/(D)	Gen-Getsu
Desperation Moves	
↓↘→↓↘→(R)/(C)	Morote-Sho-Yoh
↓↘→↓↘←(B)/(D)	Irimi-Nadazuki
Super Desperation Moves	
↓↘→↓↘←(R)+(C)	Doh-Tori-Shichimonsatsu
Striker Move	
Final Agent	

Ramon

close ←/→(C)	Arm Whip
close ←/→(D)	Flying Mayor
↘(B)	Teikuu Drop Kick
close ←↘↓↘→(R)/(C)	Tiger Neck Chancery
↓↘←(R)/(C)	Feint Step * can hold button
→↓↘(B)/(D)	Rolling Sobat * (B) version !COUNT-W
Rolling Sobat→↓↘(B)/(D)	Flying Body Attack
Rolling Sobat↓↓(C)	Recovery !SC
←↘↓↘→(B)/(D)	Somersault
←↓↘(B)/(D)	Tiger Load
Tiger Load(D)	Cross Chop
Somersault / Tiger Load (R)+(B)+(C)	Emergency Halt !SC
Desperation Moves	
↓↘←↘↓↘→(B)/(D)	El Diablo Amarillo
close →↘↓↘←↘↓↘←(R)/(C)	Tiger Spin
Super Desperation Moves	
close →↘↓↘←↘↓↘←(R)+(C)	Tiger Spin
Striker Move	
El Diablo Amarillo	

IKARI TEAM

Leona

close ←/→(C)	Leona Crush
close ←/→(D)	Ordeal Buckler

jump close ←/↓/→ C/D	Heidern Inferno
←/→ B	Strike Arc
↑ A/C	Moon Slasher
←→ B/D	Ground Saber
Ground Saber using D	Gliding Buster
→ D	
jump ↓ ↘ ↙ A/C	X Caliber
←→ A/C	Baltic Launcher
↓ ↘ ↙ B/D	Earring Bakudan
← ↓ ↘ B/D	Heart Attack
Heart Attack ← ↓ ↘ B/D	Explosion
Desperation Moves	
jump ↓ ↘ ↙ ↘ ↙ ↘ ↙ A/C	V-Slasher
↓ ↘ ↙ ↘ ↙ ↘ → B/D	Rebel Spark
↓ ↘ ↙ ↘ ↙ → A/C	Grateful Dead
Super Desperation Moves	
jump ↓ ↘ ↙ ↘ ↙ ↘ ↙ A+C	V-Slasher
	Striker Move
	Killer Touch

Ralf Jones

close ←/→ C	Dynamite Head Butt
close ←/→ D	Northern Light Bomb
←→ A/C	Gatling Attack !SC on 2nd hit
close ← ↘ ↓ ↘ → B/D	Super Argentine Back Breaker
→ ↓ ↘ A/C	Vulcan Punch
→ ↘ ↓ ↘ ← B	Ralf Kick
→ ↘ ↓ ↘ ← D	Ralf Tackle
↑ A/C	Kyukoka Bakudan Punch
jump ↓ ↘ ↙ A/C	Kuuchuu Kyukoka Bakudan Punch
↓ ↘ ↙ ↘ ↙ → A/C	Galactica Phantom !CRITIC-W
Desperation Moves	
↓ ↘ ↙ ↘ ↙ ↘ ← A/C	BariBari Vulcan Punch
↓ ↘ ↙ ↘ ↙ → B/D	Umanori Vulcan Punch
Super Desperation Moves	
↓ ↘ ↙ ↘ ↙ ↘ ← A+C	BariBari Vulcan Punch
	Striker Move
	Galactica Phantom

Clark Steel

close ←/→ C	Nageppanashi German
close ←/→ D	Fisherman Buster
jump close ←/↓/→ C/D	Death Lake Drive

→ B	Stomping
← → A / C	Gatling Attack ISC * C version !CRITIC-W
→ ↓ ↓ A / C	Napalm Stretch
→ ↓ ↓ B / D	Frankensteiner
← ← ↓ ↓ → B / D	Super Argentine Back Breaker
Napalm Stretch / Frankensteiner / Super Argentine Back Breaker ↓ ↓ ↓ A / C	Flashing Elbow
← ← ↓ ↓ → A / C	Mount Tackle * follow with: ↓ ↓ ↓ B / D Rolling Cradler ↓ ↓ ↓ A Clark Lift ↓ ↓ ↓ C Super Lift
Desperation Moves	
close → ↓ ↓ ↓ ← ← → ↓ ↓ ↓ ← ← A / C	Ultra Argentine Back Breaker
← ← ↓ ↓ → ← ← ↓ ↓ → B / D	Running Three
Super Desperation Moves	
close → ↓ ↓ ↓ ← ← → ↓ ↓ ↓ ← ← A + C	Ultra Argentine Back Breaker
Striker Move	
Gatling Attack	

Heidern

close ← / → C	Lead Belcher
close ← / → D	Backstabbing
jump close ← / ↓ / → C / D	Critical Drive
standing C + D	? !CRITIC-W
→ B	Shooter Narnagel
↓ ↓ → A / C	Cross Cutter !SC
→ ↓ ↓ A / C	Moon Slasher !SC
→ ↓ ↓ B / D	Neck Rolling
close → ↓ ↓ ↓ ← ← A / C	Storm Bringer
→ ↓ ↓ ↓ ← ← B / D	Killing Bringer
Desperation Moves	
↓ ↓ ↓ → ↓ ↓ ↓ A / C	Final Bringer
↓ ↓ ↓ ← ↓ ↓ ↓ B / D	Heidern End
Super Desperation Moves	
↓ ↓ ↓ → ↓ ↓ ↓ A + C	Final Bringer
↓ ↓ ↓ ← ↓ ↓ ↓ B + D	Heidern End
Striker Move	
Moon Slasher	

FATAL FURY TEAM

Terry Bogard

close ← / → C	Grasping Upper
	Buster Throw

close ←/→ D	
→ R	Back Knuckle
↘ C	Rising Upper
↓ ↘ ↙ R / C	Burn Knuckle
↓ ↘ → R	Power Wave ISC
↓ ↘ → C	Round Wave ISC
↓ ↑ R / C	Rising Tackle ISC on 1st hit
↓ ↘ ↙ B / D	Crack Shoot
→ ↓ ↘ B / D	Power Dunk
Desperation Moves	
↓ ↘ ↙ ↘ → R / C	Power Geyser
↓ ↘ → ↓ ↘ → B / D	High Angle Geyser
Super Desperation Moves	
↓ ↘ ↙ ↘ → R + C	Power Geyser
	Striker Move
	Dunk Geyser

Andy Bogard

close ←/→ C	Gou Rin Kai
close ←/→ D	Kakaekomi Nage
→ B	Uwa Agito
↘ R	Age Omote
↓ ↘ ↙ R	Hi Sho Ken
↓ ↘ ↙ C	Geki Hi Sho Ken
→ ↓ ↘ R / C	Sho Ryu Dan ISC on 1st hit
↘ → R / C	Zan Ei Ken
Zan Ei Ken ↓ ↘ → R / C	Shippuu Ou Ken ISC
close ← ↘ ↓ ↘ → R / C	Geki Heki Hai Sui Shou
← ↘ ↓ ↘ → B / D	Ku Ha Dan ISC on 1st hit
jump ↓ ↘ → B / D	Genei Shiranui
Genei Shiranui R / C	Genei Shiranui Shimo Agito
Genei Shiranui B / D	Genei Shiranui Uwa Agito
Desperation Moves	
↓ ↘ ↙ ↘ → B / D	Cho Reppa Dan
↓ ↘ ↙ ↘ ↓ ↘ → R / C	Hisho Ryusei Ken
Super Desperation Moves	
↓ ↘ ↙ ↘ → B + D	Cho Reppa Dan
	Striker Move
	Shippuu Zan Ei Ken

Joe Higashi

close ←/→ C	Hiza Jigoku
close ←/→ D	Leg Throw

→ B	Low Kick
↘ B	Slide Kick
← ↘ ↘ ↘ ↘ ↘ ↘ ↘ R / C	Hurricane Upper
→ ↘ ↘ ↘ B / D	Tiger Kick !SC on 1st hit
← ↘ ↘ ↘ ↘ ↘ ↘ ↘ B / D	Slash Kick
↓ ↘ ↘ ↘ B / D	Ougon no Kakato !CRITIC-W
tap R / C	BakuRetsu Ken
BakuRetsu Ken ↓ ↘ ↘ ↘ ↘ ↘ ↘ ↘ R / C	BakuRetsu Finish !SC
Desperation Moves	
↓ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ R / C	Screw Upper
↓ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ R / C	Bakuretsu Hurricane Tiger Kakato
↓ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ B / D	Shijou Saikyou no Low Kick * hold to delay
↓ ↘ ↘ ↘ ↘ B / D	Ougon no Tiger Kick
Super Desperation Moves	
↓ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ R + C	Screw Upper
Striker Move	
Shijou Saikyou no Low Kick	

Blue Mary

close ← / → C	Victory Nage
close ← / → D	Head Throw
← / → A	Hammer Arc
← / → B	Double Rolling
↘ B	Climbing Arrow
↓ ↘ ↘ ↘ R / C	Spin Fall
Spin Fall ↓ ↘ ↘ ↘ ↘ ↘ ↘ ↘ R / C	M. Spider
← → B / D	Straight Slice !SC
Straight Slice ↓ ↘ ↘ ↘ ↘ ↘ ↘ ↘ B / D	M. Crab Clutch
↓ ↘ ↘ ↘ ↘ R / C	Real Counter * follow with: ← ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ R / C Backdrop Real ← ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ B / D Head Crush
→ ↘ ↘ ↘ B / D	Vertical Arrow
Vertical Arrow → ↘ ↘ ↘ ↘ ↘ ↘ ↘ B / D	M. Snatcher !SC
↓ ↘ ↘ ↘ B	M. Reverse Facelock
↓ ↘ ↘ ↘ D	M. Headbuster !COUNT-W
Desperation Moves	
↓ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ R / C	M. Splash Rose
R R → B C	M. Dynamite Swing
Super Desperation Moves	
R R ← B C	M. Dynamite Swing
Striker Move	
Rapid Spider	

ART OF FIGHTING TEAM

Ryo Sakazaki

close ←/→ C	Tani Otoshi
close ←/→ D	Tomoe Nage
→ A	Hyouchuu Wari
→ B	Joudan Uke
↘ B	Gedan Uke
↓ ↘ → A/C	Ko Ou Ken
→ ↓ ↘ A/C	Ko Hou ISC
→ ↘ ↓ ↘ ← B/D	HienShippuKyaku
→ ← → A/C	ZanRetsuKen !CRITIC-W
↓ ↘ ← A/C	Ko Hou Shippuu Ken ISC
↓ ↘ → B/D	Mou Ko Rai Jin Setsu
Desperation Moves	
→ ← ↘ ↓ ↘ → A/C	HaohShokohKen
↓ ↘ → ↘ ↓ ↘ ← A/C	RyuKo Ranbu
↓ ↘ → ↓ ↘ → A/C	Tenchi HaohKen
Super Desperation Moves	
↓ ↘ → C A	RyuKo Ranbu
Striker Move	
	Tenchi HaohKen

Robert Garcia

close ←/→ C	Ryuuchou Kyaku
close ←/→ D	Kubukiri Nage
↘ B	Nidan Sokutou Geri
←/→ B	Ryuu Han Shuu
→ A	Kou Ryuu Go Kya Geri !COUNT-W
← A	Ura Kobushi
↓ ↘ → A/C	Ryuu Geki Ken
→ ↓ ↘ A/C	RyuuGa * C version ISC on 1st hit
→ ← → B/D	Genei Kyaku
close → ↘ ↓ ↘ ← B/D	Su Jin Ranbu Kyaku !CRITIC-W ISC
← ↘ ↓ ↘ → B/D	HienShippuKyaku
jump ↘ B/D	Hien Ryuu Jin Kyaku
Desperation Moves	
→ ← ↘ ↓ ↘ → A/C	HaohShokohKen
↓ ↘ → ↘ ↓ ↘ ← A/C	RyuKo Ranbu
↓ ↘ → ↓ ↘ → A/C	Haiga Ryuu
Super Desperation Moves	
↓ ↘ → ↘ ↓ ↘ ← A+C	RyuKo Ranbu

Striker Move

Ryuuren Moushuu

Yuri Sakazaki

close ←/→ C	Oni Harite
close ←/→ D	Sairento Nage
jump close ←/↓/→ C/D	Tsubame Otoshi
→ B	Senkai Kyaku
Senkai Kyaku → B	Tsuika Kougeki
→ R	En Yoku
↓ ↘ → R/C	Ko Ou Ken * hold and it will become HaohShokohKen
↓ ↘ → B/D	Rai Koh Ken
→ ↘ ↓ ↘ ← → B/D	HyakuRetsu Binta
↓ ↘ ← B/D	HienSenpuuKyaku
→ ↓ ↘ R/C	Kuu Ga ISC
Kuu Ga using C → ↓ ↘ R/C	Ura Kuu Ga
↓ ↘ ← R/C	HienSenpuuKen * hold to power up
Desperation Moves	
↓ ↘ → ↘ ↓ ↘ ← B/D	Hien Houou Kyaku
↓ ↘ → ↓ ↘ → B/D	HienRekkou
Super Desperation Moves	
↓ ↘ → ↘ ↓ ↘ ← B+D	Hien Houou Kyaku
R R → B C	Shin Yuri Satsu
Striker Move	
	Ura Kuu Ga

Takuma Sakazaki

close ←/→ C	Oosotogari
close ←/→ D	Ibbon Seoi Nage
→ R	Oniguruma
← R	Hisha Otoshi
→ B	Kawara Wari
↘ B	Keima Uchi
↓ ↘ → R/C	Ko Ou Ken
↘ → B/D	HienShippuKyaku
→ ← → R/C	ZanRetsuKen
↓ ↘ ← R/C	Mou Ko Murai Gan ISC
→ ↘ ↓ ↘ ← B/D	Shou Ran Kyaku
Desperation Moves	
→ ← ↘ ↓ ↘ → R/C	HaohShikohKen * hold to power up

↓↘→↘↓↘↙←(R)/(C)	RyuKo Ranbu
close ↓↘→↘↘→(R)/(C)	Shin Kishin Geki
Super Desperation Moves	
↓↘→↘↓↘↙←(R)+(C)	RyuKo Ranbu
	Striker Move
	Chou Hissatsu TenguShikohKen

WOMEN' S FIGHTING TEAM

King

close ←/→(C)	Hold Rush
close ←/→(D)	Hook Buster
↘(D)	Slide Kick
→(B)	Trap Kick
↓↘→(B)	Venom Strike
↓↘→(D)	Double Strike
→↘↘(B)/(D)	Trap Shot
close ←↘↓↘↘→(R)/(C)	Mirage Dance
→↘↓↘↙←(B)/(D)	Tornado Kick
→↘↓↘↙←(R)/(C)	Mirage Kick !SC
Desperation Moves	
↓↘↙↙↘↙←(B)/(D)	Silent Flash
↓↘→↘↘↙←(B)/(D)	Illusion Dance
←→↘↓(B)/(D)	Surprise Rose
Super Desperation Moves	
↓↘→↘↓↘↙←(B)+(D)	Illusion Dance
	Striker Move
	Trap Rush

Mai Shiranui

close ←/→(C)	Shiranui Gou Rin
close ←/→(D)	Fuusha Kuzushi
jump close ←/↓↘/→(C)/(D)	Yume Zakura
↘(B)	Benitsuru no Mai
→(B)	Kuro Tsubame no Mai
jump ↓(R)	Daiwa Fuusha Otoshi
jump ↓(B)	Ukihane
jump ↓(D)	Yusura Ume
↓↘→(R)/(C)	KaChoSen !SC
↓↘↙←(R)/(C)	RyuEnBu !SC
jump ↓↘↙←(R)/(C)	Kuuchuu Musasabi no Mai
↖↗(R)/(C)	Chijou Musasabi no Mai * hold (R)/(C) to attack or follow with: ↓(R)/(C) Yusura Ume

	↓ B / D Ukihane
	↓ ↖ ↗ ↘ ↙ R / C Kuuchuu Musasabi no Mai
Chijou Musasabi no Mai close to jumping opponent ↓ B / D	Toki Tsubute
↖ ↗ ↘ ↙ B / D	Hissatsu Shinobibachi
↓ ↖ ↗ B / D	Sachiyo Dori
Desperation Moves	
↓ ↖ ↗ ↘ ↙ B / D	Chou Hissatsu Shinobibachi
↓ ↖ ↗ ↘ ↙ R / C	Houou no Mai
↓ ↖ ↗ ↘ ↙ R / C	Hana Arashi
Super Desperation Moves	
↓ ↖ ↗ ↘ ↙ B + D	Chou Hissatsu Shinobibachi
Striker Move	
	Sakura Fubuki

Hinako Shijou

close ← / → C	Tasuki Nage
close ← / → D	Uwate Nage
→ R R	Harite Sendai
→ R C	Harite Nishiki
→ B B	Tsuppari
↖ C D	Nodowa
↖ R	Maemitsu Tataki
↖ D	Kakeguri
↓ ↖ ↗ → R / C	Tsukidashi
↓ ↖ ↗ ↘ ↙ R / C	Tsuki Otoshi
close → ↖ ↗ ↘ ↙ ↖ ↗ ↘ ↙ R / C	Kaburi Yori
close ← ↖ ↗ ↘ ↙ ↖ ↗ ↘ ↙ B / D	Kote Nage
close → ↖ ↗ ↘ ↙ ↖ ↗ ↘ ↙ B / D	Kake Nage
close → ↖ ↗ B / D	Yorigiri
Desperation Moves	
↓ ↖ ↗ ↘ ↙ R / C	Oo-Ichiban
↖ ↗ ↘ ↙ ↖ ↗ ↘ ↙ ↖ ↗ ↘ ↙ B / D	Gasshou Hineri
Super Desperation Moves	
↖ ↗ ↘ ↙ ↖ ↗ ↘ ↙ ↖ ↗ ↘ ↙ B + D	Gasshou Hineri
Striker Move	
	Teppou Hiyoko

Li Xiangfei

close ← / → C	Kadoma
close ← / → D	Ryokuchi Kouen
→ R	Sou Shouda
→ B	Kyuupo: Gosentai

↖ D	Fukupu: Gosentai
→ ↘ ↖ B / D	Ten Poh Zan ISC
↘ ↘ ↘ R / C	Nanpa ISC
↘ ↘ ↘ B	Zen Chu-oh
Zen Chu-oh ↘ ↘ ↘ B	Zen Chu-oh Kanku
↘ ↘ ↘ D	Zen Chu-oh Shin Saiha
close → ↘ ↘ ↘ ↘ ↘ ↘ ↘ R / C	Banhaku KouEn
Banhaku KouEn ↘ ↘ ↘ ↘ R / C	Ekisupo
Desperation Moves	
↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ B / D	Taitetsujin
→ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ B / D	Majinga
R + C ← ↘ C	Chou Pairon !CRITIC-W
Super Desperation Moves	
↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ B + D	Taitetsujin
→ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ B + D	Majinga
Striker Move	
Chou Pairon	

NESTS TEAM

Kula Diamond

close ← / → C	Ice Coffin
close ← / → D	Behind Slash
→ R	One Inch !COUNT-W
↘ B	Slider Shoot
↘ C	Critical Ice !COUNT-W on 3rd hit
↘ ↘ ↘ R / C	Diamond Breath
↘ ↘ ↘ R / C	Counter Shell !COUNT-W
→ ↘ ↘ R / C	Crow Bites ISC
↘ ↘ ↘ B / D	Lay Spin
Lay Spin → B	Stand
Lay Spin → D	Sit
Desperation Moves	
↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ R / C	Diamond Edge
Super Desperation Moves	
↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ R + C	Diamond Edge
→ ↘ ↘ ↘ ↘ ↘ ↘ ↘ ↘ R + C	Freeze Execution
Striker Move	
Crow Bites	

Foxy

close ← / → C	The Third Key
close ← / → D	The Twelfth Key
→ R	The Seven Metals

↖ A	The Seven Minerals
→ B	The Seven Cycles
↖ B	The Seven Evaporation
jump C + D	? !COUNT-W
↘↖→ A / C	Horn of the Unicorn
→↘↖ A / C	Planunium * A version !SC
→↘↖ B / D	Hope of Nature
→↘↖↖↖↖ A / C	Tree of Beginning
Tree of Beginning A / C	Memory of Noa
Tree of Beginning B / D	The Seven Stars
↘↖→ B / D	Tree of Wisdom
Tree of Wisdom → A / C	The Silver Moon
Desperation Moves	
↘↖→↘↖→ A / C	Poetry of Cygnus
Poetry of Cygnus → A / C	Silver of the Moon
Poetry of Cygnus ↘ B / D	Wood of Knowledge
Super Desperation Moves	
jump ↘↖→↘↖→ A / C	Prayer of the Planet
↘↖→↘↖→↘↖→↘↖→↘↖→↘↖→ B + D	Honey Bee * if blocked or missed, Foxy dies
Striker Move	
The Silver Moon	

K9999

close ←/→ C	Get Lost!
close ←/→ D	Quit Playing!
→ A	Shut Up! !SC
↖ B / D	Stomping
near grounded opponent D	?Tate-yo
jump ↖ A / C	Here!
↘↖→ A / C	Get In There! !SC
→↘↖ A / C	Split! !COUNT-W !SC
Desperation Moves	
↖→↖↘↖↖↖ A / C	Moon...
↖→↖↘↖↖↖ B / D	You Get Lost Too!
Super Desperation Moves	
↘↖→↖ A + B + C + D	Power is... losing control... UWAAA!!!
Striker Move	
?	

Angel

close ←/→ C	Go Go For Ten Girl
close ←/→ D	Starlit Field

crouching C	? !CRITIC-W
→ B	Senseless Chatter
↘ B	Formalist Blue
jump ↓ D	At the Wasteland
→↘↓↙← B/D	Red Sky of Yaponesia
close ←↘↙ B/D	Mad Murder Roulette
Chain Circle Start Moves	
Formalist Blue A	Welcome to Rogue
Formalist Blue B	Citizen of the World
↓↙↘ A/C	Repun Kamui
←↙↘→ B/D	Beyond the Flames
Chain Circle Moves	
↑ A/C	Bye-bye Rogue
→ A/C	Buggy and Coffin
↓ A/C	A Train to see Cherry Blossoms
↑ B/D	Shelter from the Storm
→ B/D	With a Lamp for the Pathway
↓ B/D	Impotent Symptom
Chain Circle Finishing Moves	
→→ A/C	Crown under the Sky !COUNT-W
→→ B/D	State of Heat Haze
↓↙↘ A/C	A Full Moon Evening
←↘↙ B/D	A Garden to Play with Ghosts
←↙↘→ B/D	Ride Your Cycle
→↘↓↙← B/D	Red Sky of Yaponesia
Desperation Moves	
←→↘↙ B/D	The Unidentified Victim Consciousness
←→↘↙ A/C	Loyalty Test for the Liberalists * during any Chain Circle Move
Super Desperation Moves	
←→↘↙ A+C	Loyalty Test for the Liberalists * during any Chain Circle Move
Striker Move	
Ride Your Cycle	

PSYCHO SOLDIERS TEAM

Athena Asamiya

close ←/→ C	Bit Throw
close ←/→ D	Psychic Throw
jump close ←/↓/→ C/D	Psychic Shoot
→ B	Renkan Tai
jump ↓ B	Phoenix Bomb
→↘↙ A/C	Psycho Sword !SC * also in air

↓↘↙←(R)/(C)	Psycho Ball Attack
jump ↓↘↙←(B)/(D)	Phoenix Arrow ISC
↓↘↙←(B)	Psycho Reflector
↓↘↙←(D)	Nu Psycho Reflector
↓↘↙→(B)/(D)	Psycho Teleport
Desperation Moves	
jump ↓↘↙→↓↘↙→(B)/(D)	Phoenix Fang Arrow
→↘↓↘↙←→↘↓↘↙←(R)/(C)	Shining Crystal Bit
Shining Crystal Bit ↓↘↙←(R)/(C)	Crystal Shoot
Super Desperation Moves	
→↘↓↘↙←→↘↓↘↙←(R)+(C)	Shining Crystal Bit
Shining Crystal Bit ↓↘↙←(R)/(C)	Crystal Shoot
→↘↓↘↙←→(R)+(C) (R) (B) (C) (R) (B) (C) (D)	Psychic 9
Psychic 9 ↓↘↙→(R)/(C)	Psychic 9: Sailor !CRITIC-W
Psychic 9 →↘↓↘↙←(R)/(C)	Psychic 9: Psycho Sword
Psychic 9 →↘↓↘↙←(B)/(D)	Psychic 9: Flame Sword
Striker Move	
	Phoenix Arrow

Kensou Sie

close ←/→(C)	Hakkei
close ←/→(D)	Tomoe Nage
→(R)	Ko Bokute
→(B)	Gosen Tai
↓↘↙←(R)/(C)	Chou Kyuu Dan
↓↘↙→(B)/(D)	Sen Kyuu Tai
←↘↓↘↙→(R)	RyuuRenGa Chi Ryuu
←↘↓↘↙→(C)	RyuuRenGa Ten Ryuu
←↘↓↘↙→(B)/(D)	Ryuu Gaku Sai ISC
jump ↓↘↙←(R)/(C)	Ryuu Sou Geki
Desperation Moves	
↓↘↙→↘↓↘↙←(B)	Shin Ryuu Seiou Rekkyaku
↓↘↙→↘↓↘↙←(D)	Shin Ryuu Tenbu Kyaku
Super Desperation Moves	
close ↓↘↙→↘↓↘↙←(R)+(C)	Sen Ki Hakkei
Striker Move	
	SenShippo

Chin Gentsai

close ←/→(C)	Gou Inshu
close ←/→(D)	Gyaku Ashi Nage
→(R)	Sui Ho Hyoutan Shuu
↓↘↙←(R)/(C)	Hyoutan Geki

↓↘→(A)/(C)	Suihai Kou
Suihai Kou ↓↘→(A)/(C)	Funen Kou
Suihai Kou →↓↘(A)/(C)	Gouen Shourai Kai ISC
Suihai Kou ←↘↓↘→(B)/(D)	Kaiten Teki Kuu Totsu Ken
↓↓(B)/(D)	Bougetsu Sui * (A)+(B)+(C)+(D) to cancel
Bougetsu Sui ↑(B)	Ryuu Ja Hanhou
Bougetsu Sui ↑(D)	Chou Shuu Riku Gyo
Desperation Moves	
↓↘→↓↘→(A)/(C)	Gou Ran Enpou
↓↘→↘↓↘←(A)/(C)	Gou En Shourai
Super Desperation Moves	
↓↘→↓↘→(A)+(C)	Gou Ran Enpou
Striker Move	
Hou Rai Rakuen	

Bao

close ←/→(C)	Genei Tougi
close ←/→(D)	Critical Throw
jump ↓(A)	Soushou
jump ↓(B)	Hikida
→(A)	Kakugi
→(B)	Senheki Shuu
↘(B)	Senshou Shuu
↘(D)	Rikotsu Shuu
↓↘→(A)	Psycho Ball Attack - Front ISC
↓↘→(C)	Psycho Ball Crash - Raise
↓↘←(A)/(C)	Psycho Ball Crash - Front ISC
↓↘←(B)/(D)	Psycho Ball Crash - Reflect
↓↘→(B)/(D)	Psycho Ball Crash - Bound
jump ↓↘←(A)/(C)	Psycho Ball Crash - Air Front
jump ↓↘→(B)/(D)	Psycho Ball Crash - Air Bound
Desperation Moves	
↓↘←↓↘←(B)/(D)	Psycho Ball Crash - SP
Super Desperation Moves	
→↘↘↓↘→(A)+(C)	Psycho Ball Attack - Max
Striker Move	
Psycho Ball Attack - Max	

KOREA TEAM

Kim Kaphwan

close ←/→(C)	Kubi Kiwame Otoshi
close ←/→(D)	Sakkyaku Nage

→ R	Kuuren Geki
→ B	Neri Chagi
↓ ↓ B / D	Haki Kyaku ISC
Haki Kyaku → ↓ ↓ B / D	Kuu Sa Jin ISC on 2nd hit
↓ ↑ B / D	Hi En Zan
Hi En Zan using D ↓ D	Ten Sou Zan
↓ ↘ ↙ B / D	Han Getsu Zan
jump ↓ ↘ ↙ B / D	Hishou Kyaku ISC
Desperation Moves	
↓ ↘ ↙ ↘ ↙ B / D	Houou Kyaku
↓ ↘ ↙ ↓ ↘ ↙ B / D	Houou Hiten Kyaku
jump ↓ ↘ ↙ ↓ ↘ ↙ B / D	Houou Tenbu Kyaku
Super Desperation Moves	
↓ ↘ ↙ ↘ ↙ B + D	Houou Kyaku
Striker Move	
Houou Tenbu Kyaku	

Chang Koehan

close ← / → C	Hagan Geki
close ← / → D	Kusari Jime
↘ R	Hiki Nige
→ ↓ ↘ R / C	Tekkyu Dai Kaiten
↓ ↘ ↙ R / C	Tekkyu FunsaiGeki ISC
← ↘ ↓ ↘ → B / D	Tekkyu Taiko Uchi
close → ↘ ↓ ↘ ↙ ↘ ↙ R / C	Dai Hakai Nage
Desperation Moves	
↓ ↘ ↙ ↘ ↙ ↓ ↘ ↙ R / C	Tekkyu Dai Bousou
↓ ↘ ↙ ↓ ↘ ↙ R / C	Tekkyu Dai Assatsu
Super Desperation Moves	
↓ ↘ ↙ ↓ ↘ ↙ R + C	Tekkyu Dai Assatsu
Striker Move	
Tekkyu Dai Kourin	

Choi Bounge

close ← / → C	Zujou Sashi
close ← / → D	Geketsu Tsuki
← / → B	Toorima Geri
← / → R	Mukuro Tsuki
↓ ↑ R / C	Tatsumaki Shippuu Zan
← → R / C	Shissou Hishou Zan
↓ ↑ B / D	Hishou Kuu Retsu Zan
Shissou Hishou Zan / Hishou Kuu Retsu Zan	Houkou Ten Kan

any direction R/B/C/D	
jump ↓↘↗B/D	Hishou Kyaku ISC
→↓↘B/D	Hi En Zan
↓↘↗R/C	Kaiten Hi En Zan
Kaiten Hi En Zan R/C	Kishuu Hi En Tsuki
Desperation Moves	
→↘↓↘↗←→↘↓↘↗←R/C	Shin! Chouzetsu Tatsumaki Shinkuu Zan
←↘↓↘↗→←↘↓↘↗→R/C	Zan! Saru Tsukiwa
↓↘↗↘↓↘↗←B/D	Houou Kyaku
Super Desperation Moves	
↓↘↗↘↓↘↗←B+D	Houou Kyaku
Striker Move	
	Geketsu Tsuki

May Lee

close ←/→C	Jumping Kick Grab
close ←/→D	Somersault Kick
Standard Mode	
←B	Flying Forward Kick
↓↘↗B/D	Three Strike Kick - Reverse
Three Strike Kick - Reverse →↘↓↘↗←B/D	Triple Kick ISC * D version change to Hero mode
→↓↘B	Three Strike Kick - Heel Drop
→↓↘D	Three Strike Kick - Low ISC
→↘↓↘←B/D	Counter Kick ISC
R+B+C	Change Mode * switch to Hero Mode
Standard Mode - Desperation Moves	
↓↘↗↘↓↘↗→B/D	Rougetsu Kourin
↓↘↗↘↓↘↗←B/D	Shinjuu Kyaku !CRITIC-W
Hero Mode	
Standing C+D	? !CRITIC-W
→R	Hero Counter
↘B	Sliding
↓↘↗→R/C	Full Swing Chop !CRITIC-W * C version ISC
↓↘↗←R/C	May Lee Chop! ISC
close →↘↓↘↗←R/C	May Lee Break!
jump ↓↘↗B/D	May Lee Kick!
R+B+C	Change Mode * switch to Standard Mode
Hero Mode - Desperation Moves	
jump ↓↘↗↘↓↘↗→R/C	May Lee Dynamic!
Hero Mode - Super Desperation Moves	

	May Lee - The End
	Striker Move
	?

* May Lee cannot block or roll in Hero Mode